Makua juvenile reef fish surveys Alan Friedlander Fisheries Ecology Research Lab University of Hawaii **Objectives:** Examine the preferred habitat for newly settled and juvenile reef fishes at Makua, Kauai. The focus of this study was on parrotfishes, wrasses, and damselfishes, but other species were also examined to determine the important of Makua as a juvenile nursery habitat for Hawaiian reef fishes. **Rationale:** In the Hawaiian Archipelago, shelter-dependent juvenile stages of many reef fishes and their coral habitats are increasingly put at risk by multiple anthropogenic stressors (e.g. overfishing and habitat loss, coral bleaching and sedimentation, respectively, DeMartini et al. 2010). ## **Species of interest** Figure 1. UR – uhu uliuli (*Chlorurus perspicillatus* – spectacled parrotfish), UL – uhu (*Scarus psittacus* – palenose parrotfish)., LL – Lauia (*Scarus dubius* – regal parrotfish), LR palukaluka (*Scarus rubroviolaceus* – redlip parrotfish), oval chromis (*Chromis ovalis*), blackfin chromis (*Chromis vanderbilti*). All photos by E. DeMartini. #### Benthic habitat cover The backreef habitat at Makua was dominated by limestone substrate with little turf algae (59%, Table 1). This was followed by sand (21%), low encrusting *Montipora* corals such as *M. patula* and *M. dilitata* (8%), reef rubble (8%), crustose coralline algae (1%), and encrusting and mounding-massive *Porites* growth forms including *P. lutea* and *P. rus* (1%). Table 1. Benthic cover on backreef transects at Makua Reef, Kauai – July 2011. | НаьТур | average | stdev | se | |--|---------|-------|------| | L = consolidated limestone [karst] incl turf algae < 1-cm tall; | 59.17 | 11.63 | 4.75 | | too large to move by hand | | | | | S = sand and other unconsolidated with particle sizes no larger | 21.33 | 8.09 | 3.30 | | than shell gravel | | | | | Mo crust = low encrusting <i>Montipora</i> growth forms like <i>patula</i> | 8.00 | 2.61 | 1.06 | | and dilitata) | | | | | Ru = rubble or unc | 7.83 | 4.17 | 1.70 | | onsolidated (readily moved) limestone rock; larger than shell | | | | | gravel | | | | | CCA = crustose coralline algae (prostrate, encrusting) | 1.00 | 0.63 | 0.26 | | Plobe = encrusting and mounding-massive <i>Porites</i> growth | 1.00 | 1.26 | 0.52 | | forms incl <i>lutea</i> and <i>rus</i> | | | | | Pfingr = Porites compressa (finger-like erect Porites) | 0.83 | 0.75 | 0.31 | | Pknukl = erect, semi-digitate ("knuckle-like") <i>Porites</i> growth | 0.67 | 1.21 | 0.49 | | forms like duerdini | | | | | Mo erect = erect Montipora growth forms like <i>capitata</i> and | 0.17 | 0.41 | 0.17 | | flabellata | | | | | EFA = erect (foliose) algae (eg, <i>Microdictyon</i> , <i>Dictyota</i> , | 0.00 | 0.00 | 0.00 | | $Halimeda) \ge 1-cm tall$ | | | | | Poc spp = branched cauliflower corals incl <i>meandrina</i> , | 0.00 | 0.00 | 0.00 | | damicornis and ligulata | | | | ## **Recruit species** Recruit fish species at Makua were dominated by wrasses and parrotfishes (Table 2). The belted wrasse was the most common species (31% of the total), follow by the endemic saddle wrasse (hinalea lauwili - 21%), and the commercially and culturally important redlip parrotfish (palukaluka - 14%). Manini is an endemic sub-species with important cultural and commercial significance and this species accounted for 6% of all recruits at makua. Table 2. Recruit species encountered at Makua backreef, Kauai. Endemics are in bold. | Scientific name | Hawaiian | Common name | Distribution | Total | % | |-------------------------------------|--------------------|----------------------------|------------------------|--------|-------| | | name | | | number | total | | Stethojulis balteata | omaka | Belted wrasse | Pacific | 64 | 30.8% | | Thalassoma duperrey | hinalea
lauwili | Saddle wrasse | Endemic | 43 | 20.7% | | Scarujs rubroviolaceus | palukaluka | redlip parrotfish | Pacific | 30 | 14.4% | | Gomphosus varius | hinalea I'iwi | bird wrasse | Endemic | 20 | 9.6% | | Stegastes marginatus | | Pacific gregory | Endemic | 13 | 6.3% | | Acanthurus triostegus | manini | convict tang | Endemic
sub-species | 12 | 5.8% | | Plectroglyphidodon imparipennis | | brighteye
damselfish | Pacific | 10 | 4.8% | | Calatomus carolinus | ponuhunuhu | stareye parrotfish | Pacific | 4 | 1.9% | | Plectroglyphidodon
johnstonianus | | blue-eye
damselfish | Pacific | 4 | 1.9% | | Dascyllus albisella | alo'ilo'i | Hawaiian
dascyllus | Endemic | 3 | 1.4% | | Canthigaster jactator | | Hawaiian whitespotted toby | Pacific | 1 | 0.5% | | Chlorurus perspicillatus | uhu uliuli | Spectacled parrotfish | Endemic | 1 | 0.5% | | Coris venusta | | Elegant coris | Pacific | 1 | 0.5% | | Labroides phthirophagus | | Hawaiian clenaer wrasse | Pacific | 1 | 0.5% | | Macropharyngodon
geoffroy | | shortnose wrasse | Pacific | 1 | 0.5% | Conclusions: The backreef at Makua is an important nursery habitat for culturally, commercially, and recreational important species. Overall coral cover was low (<10%) but the structure and habitat provides an important nursery area for a number of important species in Hawaii. ## References DeMartini EE, TW Anderson, JC Kenyon, JP Beets, **AM Friedlander**. 2010. Management implications of juvenile reef fish habitat preferences and coral susceptibility to stressors. Marine and Freshwater Research. 61:532-540